Neutrino Oscillation Physics at the Deep Underground Science and Engineering Laboratory # Milind Diwan Brookhaven National Laboratory Presented to the Interaction Meeting on Linear Collider and Neutrino Physics Delhi, India Nov 12, 2003 #### **Outline of talk** - Description and status of the proposed Deep Underground Science and Engineering Laboratory (DUSEL). - Physics of a Very Long Baseline Neutrino Oscillation Experiment. - Status of VLBL experiment at Brookhaven National Laboratory. **Opportunities for Long Term Collaboration.** http://int.phys.washington.edu/NUSEL ## DUSEL History and Status - 1965 Homestake mine excavates cavity for the clorine experiment for Ray Davis (BNL) - Three decades of co-operation between mine company and scientists. - Sep, 2000 company announces mine closure. - By Fall 2000 Physics community in US saw an opportunity to have a world-class deep underground facility. - Complex negotiations are taking place. The US-National Science Foundation has determined Homestake as the best site. (despite recent decision to turn off water pumps) # Science Underground Identified by Bahcall committee I. Solar Neutrinos VII. Supernova □s II. Double Decay VIII. Nuclear Astrophysics III. Dark Matter IX. Geoscience IV. Nucleon Decay X. Materials Dev. And V. Atmospheric □s Technology VI. Long Baseline 🗌 Oscillation Expts. XI. Microbiology See: Underground Lab at http://www.sns.ias.edu/~jnb 11/9/03 M. Diwan # Why go deep? Many next generation experiments must be deep to achieve their ultimate sensitivity • SNO wouldn't have worked at Gran Sasso or Kamioka because of cosmogenic bkgs. SNO concern relevant to DM -worry about potential neutron backgrounds with *no* accompanying muon signal - n's from Atm. NC reaction - n's from [] induced photonuclear production in rock - n's from [] DIS in rock # General Homestake Mine Development ## Very Long Baseline Neutrinos and the Next Generation Underground Detector - A large detector of mass >500 kT natural extension of Super Kamiokande. - Proposals: UNO, Hyper-Kamiokande, MMM different visions for achieving 1 MT. - Very long baseline (>2000km) oscillation experiment to observe multiple oscillation nodes, natural next step in physics. - Both classified as "Absolutely Central" in recent High Energy Physics future facilities panel. #### Big goal: measurement of CP violation in leptons Both mass differences important for observing Phase of Ue3. CP asym $\sim L \, \Box m_{21}^2 / E$ # Physics Goals of the Very Long Baseline Neutrino Program A plan to provide the following goals in a *single facility*: - precise determination of the oscillation parameters $[m_{32}^2]$ and $\sin^2 2 [m_{32}^2]$ Observation of oscillation nodes in the neutrino spectrum. - detection of the oscillation of □ □ □ and measurement of sin²2□₁₃ - measurement of □m₂₁² sin²2□₁₂ in a □ □ □ appearance mode, can be made if the value of □₁₃ is zero - verification of matter enhancement and the sign of □m₃₂² - determination of the CP-violation parameter □_{CP} in the neutrino sector The use of a *single neutrino intense beam source* and *half-megaton neutrino detector* will optimize the efficiency and cost-effectiveness of a full program of neutrino measurements. If the value of sin²2□₁₃ happens to be larger than ~0.01, then all the parameters, including CP-violation can be determined in the VLB program. #### **BNL** | Homestake 1 MW Neutrino Beam 28 GeV protons, 1 MW beam power 500 kT Water Cherenkov detector 5e7 sec of running, Conventional Horn based beam > BROOKHAVEN NATIONAL LABORATORY # Neutrino spectrum from AGS #### BNL Wide Band. Proton Energy = 28 GeV - Proton energy 28 GeV - 1 MW total power - $\sim 10^{14}$ proton per pulse - Cycle 2.5 Hz - Pulse width 2.5 mu-s - Horn focused beam with graphite target - $5x10^{-5}$ $\square/m^2/POT$ (a) 1km - 52000 CC events. - 17000 NC events. BROOKHAVEN NATIONAL LABORATORY ### **Advantages of a Very Long Baseline** #### ☐ DISAPPEARANCE - neutrino oscillations result from the factor sin²(□m₃₂² L / 4E) modulating the □ flux for each flavor (here □_□ disappearance) - the oscillation period is directly proportional to distance and inversely proportional to energy - with a very long baseline actual oscillations are seen in the data as a function of energy BROOKHAVEN NATIONAL LABORATORY ## **Very Long Baseline Neutrino –** □m₃₂² **Nodes** - Fermi momentum sets E_□>1 GeV/c to maintain □ energy resolution - the distance scale is set by □m₂₃² - BNL-HS 2540 km - FNAL-HS 1290 km - BNL-WIPP 2880 km - BNL-Henderson 2770 ## **_e** Appearance Measurements - a direct measurement of the appearance of □□□□□□□ is important; the VLB method competes well with any proposed super beam concept - for values > 0.01, a measurement of sin²2₁₃ can be made (the current experimental limit is 0.12) - for most of the possible range of sin²2□₁₃, a good measurement of □₁₃ and the CP-violation parameter □_{CP} can be made by the VLB - 3 somewhat overlapping regions: Matter dominated >3 GeV CP dominated 1-3 GeV □m²₂₁ dominated <1.5 geV BROOKHAVEN NATIONAL LABORATORY ## Mass -ordering and CP-violation Parameter □_{CP} #### Resolution δ_{CP} vs $Sin^2 2\theta_{13}$ - the CP-violation parameter □_{CP} can be measured in the VLB exp. And is relatively insensitive to the value of sin²2□₁₃ - the mass-ordering of the neutrinos is determined in the VLB exp; □₁ < □₂ < □₃ is the natural order but □₁ < □₃ < □₂ is still possible experimentally; VLB determines this, using the effects of matter on the higher-energy neutrinos Only Neutrino data is needed for this Plot Use fit to 3 regions spectrum to extract parameters ## Neutrino vs. Anti-neutrino #### Regular mass ordering - High energy. Need 2 MW for anti-nu to get same stats - Spectra get exchanged for reversed mass ordering! ## Important Considerations #### Regular hierarchy ν and Anti ν running If signal is well above background CP resolution is indep. of sin²2□₁₃ Wide band beam and 2540 km eliminate many parameter correlations. For 3-generation mixing only neutrino running is needed. Anti-neutrino running gives better precision or New physics. ### **BNL-AGS Target Power Upgrade to 1 MW** AGS is currently the highest intensity machine. Simple plan. Run the AGS faster. 2.5 Hz Need new LINAC @ 1.2 GeV to provide protons. Cost \$265M FY03 (TEC) dollars. Energy is 28 GeV. 2.5 Hz operation is 1 MW $7 \times 10^{13} protons/2sec$ $9 \times 10^{13} protons/0.4sec$ ### Super Neutrino Beam Geographical Layout - BNL can provide a 1 MW capable Super Neutrino Beam - the neutrino beam can aim at any site in the western U.S.; the Homestake Mine is shown here - there will be no environmental issues if the beam is produced atop the hill illustrated here and the beam dumped well above the local water table - construction of the Super Neutrino Beam is essentially de-coupled from AGS and RHIC operations M. Diwan ## **3-D Neutrino Super Beam Perspective** 11/9/03 M. Diwan BROOKHAVEN NATIONAL LABORATORY ## Detector - Requirements: Very ambitious! - 500 kTons fiducial mass for both Proton decay and neutrino astro-physics and neutrino beam physics. - $-\sim 10$ % energy resolution on quasielastic events - Muon/electron discrimination at <1% - 1, 2, 3 track event separation - Showering NC event rejection at factor of ~15 - Low threshold (~10-15 MeV) for supernova search - Part of the detector could have lower threshold for solar neutrino detection. - Time resolution of ~few ns for pattern recognition and background reduction. ## Detector choices - Liquid Argon TPC - May not need 500 kT - 100 kT module never been built. Too large a step from current 300ton. - Needs detailed simulations to make sure there are no hidden pitfalls, but should perform adequately. - Water Cherenkov - 50 kT SuperK is existence proof. - Current understanding of background rejection: need another factor of 3 to 5 in the 1-2 GeV range. - Could additional imaging capability help? (Aquarich concept by Ypsilantis) #### **Conclusions** GOAL: Fore-front facility for deep underground and neutrino science. Many common areas with INO • Deep Underground Science and Engineering Laboratory (DUSEL) is in consideration in the US. Current selected (by National Science Foundation) site is the Homestake mine in Lead, South Dakota. There are other possible sites. The VLB physics reach is approximately same for 2000 to 4000 km. The *Very Long Baseline* method, utilizing a *1 MW Super Neutrino Beam* from BNL's AGS, coupled with a *half-megaton water Cerenkov detector* in the Homestake Mine in Lead, SD, offers a uniquely effective plan. - Work continues to understand the best detector design. - Workshop at UCLA Dec 3-5 http://physics.ucla.edu/hep/proton - Detector has applications far beyond neutrino oscillations. - A deep underground 500 kT detector with the described performance characteristics will be a unique facility for Physics. BROOKHAVEN NATIONAL LABORATORY # Comparisons to other projects M. Diwan 11/9/03 - BNL-HS has reach to lower Dm2 and a larger physics agenda. - No conventional beam experiments can beat the background from beam contamination - Plot ignores CP, multinode, matter effects 18 Q² (Ge A 1-4 GeV neutrino beam and 2500 km ideal because background is naturally low at 3 GeV peak. NC events have a shape that falls in Q2 and visible energy regardless of neutrino energy. E_{**} for $E_{**} = 1-10 \text{ GeV}$ M. Diwan ## **AGS 1 MW Upgrade and SC Linac Parameters** #### **Proton Driver Parameters** #### **Superconducting Linac Parameters** | Value | Linac Section | LE | ME | HE | |--|---|---|---|---| | 1 MW 0.4 10 ¹³ 28 GeV 230 38 mA 2.5 Hz 400 ms 0.72 ms 9.6 10 ¹³ 0.75 | Av Beam Pwr, kW
Av Beam Curr, mA
K.E. Gain, MeV
Frequency, MHz
Total Length, m
Accel Grad, MeV/m | 7.14
35.7
200
805
37.82
10.8 | 14.0
35.7
400
1610
41.40
23.5
2.0 | 14.0
35.7
400
1610
38.32
23.4
2.0 | | 20/30 mA | | | | | | | 1 MW 0.4 10 ¹³ 28 GeV 230 38 mA 2.5 Hz 400 ms 0.72 ms 9.6 10 ¹³ 0.75 | 1 MW 0.4 10 ¹³ Av Beam Pwr, kW 0.4 10 ¹³ Av Beam Curr, mA 28 GeV K.E. Gain, MeV 230 Frequency, MHz 38 mA Total Length, m 2.5 Hz Accel Grad, MeV/m 400 ms 0.72 ms 9.6 10 ¹³ 0.75 24 | 1 MW Av Beam Pwr, kW 7.14 0.4□10¹³ Av Beam Curr, mA 35.7 28 GeV K.E. Gain, MeV 200 230 Frequency, MHz 805 38 mA Total Length, m 37.82 2.5 Hz Accel Grad, MeV/m 10.8 400 ms norm rms □ □ mm-mr 2.0 0.72 ms 9.6 □10¹³ 0.75 24 | 1 MW Av Beam Pwr, kW 7.14 14.0 0.4□10¹³ Av Beam Curr, mA 35.7 35.7 28 GeV K.E. Gain, MeV 200 400 230 Frequency, MHz 805 1610 38 mA Total Length, m 37.82 41.40 2.5 Hz Accel Grad, MeV/m 10.8 23.5 400 ms norm rms □ □ mm-mr 2.0 2.0 0.72 ms 9.6 □10¹³ 0.75 24 | ### 1 MW Target for AGS Super Neutrino Beam • 1.0 MW He gas-cooled, Carbon-Carbon target for the Super Neutrino Beam